

1/22/2007	Fernald Medical Monitoring Program	Sort Code
	Physician Exam - Pelvis and Groin Codes	
<u>Pelvis and Groin</u>	(Female and Male)	
Code	Description	1
2301	obese (limited by size)	2
2493	deferred	3
2302	unable to perform speculum exam because of pain (difficult exam due to pain)	4
2303	diffusely tender, pelvic tenderness	5
2349	suprapubic tenderness	6
2304	normal exam - for post-hysterectomy	7
2305	small (speculum), introitus	8
2306	scar/ unspecified, post surgical change, s/p sx	9
2300	post-hysterectomy scar - total hysterectomy	10
2456	s/p conization	11
2457	s/p cervical cryotherapy	12
		13
2307	leukoplakia & patchy white lesions	14
2308	intertriginous rash/ rash where skin folds meet	15
2309	atrophic vulva	16
2339	rash on genitalia	17
2472	condylomata	18
2483	cystic mass - mons pubis	19
		20
2310	herpes infection	21
2311	carcinoma of vulva	22
2416	vulvar nodules/ cyst	23
2417	dilated capillaries on vulva	24
2467	vulvar lesion	25
2312	Nabothian or retention cysts	26
2463	Bartholin's gland cyst	27
2313	trichomonas vaginitis	28
2314	monilia (candida) vaginitis/ yeast infection	29
2446	varicostities of labia? Vagina	30
2481	cyst on labium minora, ext. genitalia	31
		32
2315	(senile) vaginitis	33
2316	atrophic vagina	34
2482	atrophic genitalia (dry)	35
2317	lesion in episiotomy scar	36
2339	lesion in vagina	37
2354	vaginal polyps	38
2318	growth in vagina at vaginal cuff	39
2319	vaginal skin tag (remnant)	40
2462	surgically foreshortened vagina	41
2418	mild prolapse-vagina	42
2447	small vaginal opening (stenosed)	43
2454	foreign latex device in vagina	44
2484	unusual vaginal odor	45

Code	Description	1
4366	Erythema - external genitalia (irritation, itch)	46
		47
2320	brown discharge from cervix/ vaginal	48
2321	white discharge from cervix/ vaginal	49
2322	yellow or green discharge from cervix/ vaginal	50
2323	thick, tan discharge from cervix/ vaginal	51
2324	(dark) heme cervical discharge/ vaginal	52
2325	inflammatory discharge vagina/ cervix	53
2326	clear discharge from cervix/ vaginal	54
		55
2346	vaginal discharge, unspecified	56
		57
2327	vaginal mucosa dry and (erythematic)	58
2328	reddened patches of vaginal/cervical mucosa/cervicitis	59
2329	vaginal/cervical mucosa bleeds easily	60
2414	cervical inflammation	61
2330	(mild) erythema of cervix/ vagina	62
		63
2331	reddish friable cervical epithelium	64
2332	cervical ectropion (erosion)	65
2333	cervical polyp	66
2334	cancer of cervix	67
2335	cervical dysplasia	68
2336	cervix enlarged	69
2494	cervix removed	70
2415	cervical scarring	71
2419	firmness of cervix	72
2337	abnormal cervix	73
2338	difficult cervix to examine for PAP	74
2353	unable to visualize cervix	75
2427	cervical cyst	76
2428	cervical nodule	77
2429	atrophic cervix	78
2445	uterine tissue extending out of cervix	79
2492	cervical tenderness	80
2440	cervical os stenosed, tight	81
4336	cervical tension	82
4352	nulliparous os	83
4387	anterior cervix	84
4392	posterier cervix	85
4386	bleeding pap	86
		87
2340	uterus enlarged	88
2341	fibrotic uterus	89
2342	prolapse of uterus	90
2343	retroversion of uterus	91
2344	retroflexion of uterus	92
2460	anteverted uterus	93
2461	anteflexed uterus	94
2362	atrophic uterus	95

Code	Description	1
2437	tender uterus	96
2453	IUD present	97
4370	nodular uterus	98
4377	globular uterus	99
4378	firm uterus	100
		101
2353	hymenal ring tight	102
2469	hymen intact	103
		104
2345	pelvic inflammatory disease	105
	abnormal vaginal/cervical mucosa, reddened patches, bleeds easily	
2346		106
		107
2347	growth (polyp) in vagina (at vaginal cuff)	108
2348	lesion in episiotomy scar	109
2363	pubic nodules	110
		111
2350	ovaries enlarged	112
2351	ovarian tumor, cyst	113
2349	adnexa not well appreciated - DO NOT USE - USE 4402	114
2352	(firm) mass in adnexal area/ pelvic mass	115
		116
2355	increase in size of clitoris	117
		118
2356	left ovary palpable	119
2357	right ovary palpable	120
		121
2471	ovary not palpable	122
2358	adnexal tenderness	123
2439	(old) blood in vault	124
2458	spotting blood	125
2468	sexually underdeveloped (M/F)	126
		127
2360	bladder prolapse	128
2361	cystocele	129
		130
2365	enlarged scrotum without hernia	131
2497	healing scrotal incision	132
2495	mass on scrotum/ cyst on scrotum	133
		134
2368	varicocele	135
2369	xanthomas on scrotum/ lesion on scrotum	136
		137
2370	R testes surgically removed (absent)	138
2371	L testes surgically removed (absent)	139
2372	R testes undescended	140
2373	L testes undescended	141
2374	R testicle smaller than L	142
2375	L testicle smaller than R	143
2377	R testicle atrophied	144

Code	Description	1
2378	L testicle atrophied	145
2442	testes not discernable, palpable	146
2486	(very) small testicles	147
2443	enlarged testicles	148
2366	tender testicle	149
2367	testes hard; no nodules/ firm	150
2376	testicular tumor	151
2499	soft mass on testicle	152
2379	testicular nodule, cyst	153
2438	testicular implant-unilateral/bilateral	154
2364	spermatocele (cystic distension of the epididymis or testis containing spermatozoa)	155
		156
2409	difficult exam of prostate	157
2380	enlarged prostate	158
2359	hardened prostate, firm -> 4309	159
2381	nodular prostate, prostate nodule	160
2382	prostatitis	161
2383	benign prostatic hypertrophy	162
2384	carcinoma of the prostate	163
2385	prostate removed surgically	164
2386	unable to palpate prostate	165
2387	lower pole/prostate palpable only	166
2487	asymmetric prostate, irregular	167
		168
4364	unequal testicles descension	169
2397	hydrocele	170
4362	groin pain/ tenderness	171
4357	ridged prostate	172
4368	blood in ejaculate	173
4369	urinary sx	174
4370	nodular uterus	175
4371	testicular changes	176
4372	↑ sphincter tone	177
4373	orchitis	178
4374	roughness of vaginal wall	179
4381	urethral discharge	180
4385	pessary in place	181
4388	genital warts	182
4389	single testicle	183
4390	prostate post radiation (shrunken)	184
4391	urgency of stool	185
4392	posterior cervix	186
4393	epididymal swelling/ enlargement	187
4394	for dyce's spot	188
4395	buttock pain	189
4382	boggy prostate	190
4307	tender prostate	191
4309	firm prostate	192
4379	prominent lobes of prostate	193

Code	Description	1
		194
2388	nodule thickening of spermatic cord (2 degrees to vasectomy)	195
2390	epididymitis	196
		197
2479	epididymis nodule, cyst	198
2391	epispadias	199
		200
2392	phimosis	201
2493	balanitis (inflammation of the glans penis; assoc with phimosis)	202
2393	syphilitic chancre	203
2394	gonorrhoea	204
2395	venereal warts	205
2396	Peyronie's Disease	206
2397	hydrocele	207
		208
2398	urethral discharge	209
2466	urethral polyps	210
2489	urethrocele	211
		212
2399	penile skin lesion	213
2389	psoriatic scale on penis	214
2408	small red patch on scrotum	215
2475	ulcerated skin on penis	216
2408	penile implant in place	217
2492	uncircumcised	218
2400	tenderness R inguinal canal	219
2401	tenderness L inguinal canal	220
4343	penile discharge	221
		222
2402	R inguinal hernia	223
2403	L inguinal hernia	224
2404	scrotal hernia	225
2405	femoral hernia	226
2406	left inguinal laxity	227
2407	right inguinal laxity	228
2451	ventral hernia	229
		230
2410	stool heme +	231
2411	stool heme -	232
2412	no stool in vault	233
4340	dark stool	234
4331	internal hemorrhoids	235
4383	inguinal buldge	236
		237
2421	external hemorrhoid	238
2422	inflamed external hemorrhoid	239
2432	(noninflamed) hemorrhoids	240
2465	bleeding hemorrhoids	241
		242

Code	Description	1
2433	decreased sphincter tone	243
2423	anal fissure	244
2424	anorectal fistula	245
2413	anal stenosis - USE 2475	246
2455	fungal infection-perineum - tinea cruris	247
2431	anal polyps	248
2485	perianal rash	249
		250
2475	anal stenosis - ALSO 2413	251
		252
2496	deferred rectal exam	253
2420	no rectum due to previous surgery	254
2425	prolapse of rectum	255
		256
2426	rectal tags	257
2430	rectocele	258
2434	rectal fibroid	259
2435	small rectum/tight opening	260
2436	perirectal decubitus	261
2436	unusual rectal shape	262
2503	proctitis	263
4354	UTI	264
4355	Painful urination (dysuria) 4323	265
4360	rectal nodule	266
		267
2450	surgical scar	268
2498	RLQ pain/tenderness	269
2451	LLQ pain/tenderness	270
		271
2480	erythematous area/ lesion	272
2474	ringworm type rash on groin	273
2490	folliculitis L buttock	274
4338	incontinence of stool	275
4214	↓ urinary stream	276
4337	urinary urgency	277
		278
2491	varicose veins	279
		280
2500	catheter	281
		282
2501	urinary incontinence	283
2476	sebaceous cyst	284
2441	well-healed vaginal cuff	285
2449	part of cervix still present (after hysterectomy)	286
2448	absent uterus	287
4322	sebaceous cyst on scrotum	288
4326	feel uterus through rectal	289
4327	stenosis of vaginal vault	290
4328	polyuria	291
4329	hesitancy w/urination	292

Code	Description	1
4330	painful intercourse	293
4331	internal hemorrhoid	294
4332	menstruating	295
2478	exam limited by stool in rectal vault	296
4333	perianal skin tag	297
2444	cervical os open	298
2452	menorrhagia	299
2464	impotence, erectile dysfunction	300
2470	strong urinr odor	301
2473	cervical muscosa w/petchial	302
2477	post-hysterectomy scar	303
2488	dysmenorrhia	304
4323	dysuria	305
4324	couldn't assess uterus size	306
4325	ventral hernia	307
		308
4414	oligomenorrhea	309
4413	rectal pain, tenderness, fullnes, rectal changes	310
4347	PMS	311
4348	testicular pain	312
4349	penile lesion	313
		314
4350	urethral stenosis	315
4351	amenorrhea	316
4352	nulliparous os	317
4353	ABN pelvic exam/ PAP	318
		319
4312	multiparous cervix	320
4313	rectal bleeding	321
4314	irregular menses	322
4315	previous testicular injury	323
4316	heavy periods	324
4317	rectal mass	325
4318	vaginal itching	326
4319	sliding hernia	327
4320	could not visualize cervical os	328
4321	uterus deviated to the right	329
4300	dysfunctional uterine bleeding	330
4301	frequent urination, frequency	331
4302	hematuria	332
4303	nocturia	333
4305	vasectomy	334
4306	yeast infection/ tinea cruris	335
4307	tender prostate	336
4308	labial irritation/ vaginal irritation/ swelling	337
4309	firm prostate	338
4310	white cheesy vaginal discharge	339
4311	mild pelvic relaxation	340
4400	lesion in vagina	341
4401	vaginal discharge, unspecified	342

Code	Description	1
4402	adnexa not well appreciated/ not palpable	343
4403	hymenal ring tight	344
4404	penile implant in place	345
4405	perirectal decubitus	346
4406	LLQ pain/tenderness	347
4407	ulcerated skin on penis	348
4408	uncircumcised	349
4409	balanitis-inflammation of the glans penis	350
4410	catheter	351
4411	urinary incontinence	352
4312	proctitis	353
		354
4212	change in bowel habits	355
4215	constipation	356
		357
4415	prostatism	358
		359
4335	diarrhea/ loose stool	360
4339	melena (black stool)	361
		362
4341	hernia	363
4342	abnormal urine (urinalysis)	364
4344	mass behind testicle	365
4345	scrotal enlargement	366
4346	bladder pain	367
		368
4356	baginal/ rectal wall thickening	369
4359	erectile problem	370
		371
4361	abnormal urinary meatus	372
4363	(cervical) mucas plug	373
4365	adnexal fullnes	374
		375
4367	rectal itching	376
		377
4334	ovarectomy	378
4375	s/p sexual reassignment sx	379
		380
4376	hard stool	381
4380	rectal abnormality	382
4384	vaginal/ vulvar pain	383
4358	unable to perform (speculum) exam	384